Electron Spectroscopy Group at Physics Department, BNL / Peter Johnson, Alexei Fedorov, Tonica Valla/

Angle resolved photoemission:

- ✓ High temperature superconductors /Bi₂Sr₂CaCu₂O₈, Sr₂RuO₄/
- ✓ Low-dimensional conductors /CDW, non-Fermi liquid behavior/
- ✓ Two-dimensional conductors /surface states, 2H-TaSe₂ /
- ✓ Amorphous films /search for the Coulomb gap/

Spin-polarized photoemission:

✓ Micro-Mott detector connected to the Scienta analyzer /surface states in Gd(0001)/

High resolution Angle Resolved Photoemission studies of Charge Density Wave materials: quasi-one-dimensional Blue Bronze K_{0.3}MoO₃ and two-dimensional dichalcogenide 2H-TaSe₂

Alexei Fedorov

Physics Department, Brookhaven National Laboratory

Supported by the Department of Energy DE-AC02-98CH10886 and DE-FG02-98ER24680

Physics Department, BNL:

Alexei Fedorov

Tonica Valla

Peter Johnson

V.N. Muthukumar Sergei Brazovskii

Physics Department, Boston University:

Jinyu Xue

Laurent Duda

Kevin Smith

Chemistry Department, Rutgers University:

Martha Greenblatt

William McCarrol

NSLS, BNL:

Steven Hulbert

Cornell University:

F.J. DiSalvo

Why are we interested in high energy and momentum resolution? What are the goals?

A. Nesting properties of the Fermi surfaces

/Charge density waves/

B. Photoemission spectral functions $A(k,\omega)$

/ direct comparison with theoretical predictions/

Outline

Experimental details:

- ✓ Angle resolved photoemission
- √ Photoelectron spectrometer

$K_{0.3}MoO_3$:

- ✓ Crystal structure
- ✓ Electronic structure
- ✓ Structural studies / Charge Density Waves /
- ✓ Band structure of $K_{0.3}MoO_3$
- ✓ Fermi wave vectors versus temperature
- ✓ Incommensurate to commensurate CDW transition
- ✓ Signatures of non-Fermi liquid behavior

2H-TaSe₂:

- ✓ CDW, Nesting: "conventional" vs. "saddle point"
- Band mapping
- ✓ Coupling of quasiparticles to collective excitations
- ✓ Is 2H-TaSe₂ similar to the HTSC?

Angle Rsolved Photoemission

/band structure mapping/

Experiment

$$k_{//} = \sin\Theta \times \sqrt{2 \times m_e \times \eta^2 \times (h \nu - \Phi - E_{binding})}$$

Data

Excitation Radiation

- photon energy
- polarization
- angle of incidence

Important parameters:

Energy resolution (~20 meV)

Angular resolution (~2°)

Surface State in Cu(011) mapped with ARPES /S. Kevan, PRB **28**, 4822 (1983)/

New Instrumentation

/multi-channel detection in emission angle and kinetic energy/

Photoelectron Spectrometer

SES-200: 200 millimeters hemispherical deflector capable of multichannel detection in emission angle and kinetic energy

- ✓ Energy resolution ~ 10 meV
- ✓ Angle resolution $\sim 0.2^{\circ}$
- ✓ Base pressure ~ 2× 10⁻¹¹ Torr

Presently located at the undulator beamline U13UB at the National Synchrotron Light Source

Why are we interested in Low-dimensional materials?

- Charge Density Waves (CDW) / Peierls transitions/
- Electron correlation effects /non-Fermi liquid behavior, spin-charge separation, HTSC/

J.-P. Pouget et al., J. Physique Lett. 44, L113 (1973)

Charge Density Waves

/ Density Waves in Solids, G. Grüner, Addison Wesley, 1994 /

3.1 The Kohn Anomaly and the Peierls Transition: Mean Field Theory

Figure 3.5. The single particle band, electron density, and lattice distortion in the metallic state above $T_{\rm CDW}$ and in the charge density wave state at T=0. The figure is appropriate for a half-filled band.

Electronic structure of K_{0.3}MoO₃

/tight-binding calculations/

M.-H. Whangbo and L.F. Schneemeyer, Inor. Chem. 25,2424 (1986)

Two bands crossing the Fermi level How many Charge Density Waves?

Structural studies of CDW in K_{0.3}MoO₃

/Single Charge Density Wave/

A. Diffuse X-ray scattering

$$/q_{CDW} = 2k_F b^{\times}/$$
J.-P. Pougetet al.

B. Temperature dependent neutron scattering

/incommensurate to commensurate transition/

Nesting:

Fermi surface of the first band • is nested to the Fermi surface of the second band •

CDW wave vector $q_{CDW}: k_{F1}+k_{F2}$

Temperature dependence of CDW wave vector:

- ♦ Thermally activated charge transfer between bands crossing the Fermi level and third band above it /Pouget et al./
- ♦ Shift of the chemical potential
 /Pouget & Nougera, Artemenko et al./
- ♦ Hidden temperature dependence of the nesting vector /Intention of the present study/

Goals of photoemission experiment:

- \Diamond Direct monitoring k_{F1} and k_{F2}
- ♦ Temperature dependence of $(k_{F1}+k_{F2})$

Direct monitoring electron bands in K_{0.3}MoO₃

/3-D maps of photocurrent/

Experimental details:

Samples cleaved in situ

Liquid He cryostat provides temperatures from ~20 K to ~450 K

Temperature monitored with OMEGA CY7 sensor

Momentum Distribution Curves at E_F

Incommensurate to commensurate CDW transition in K_{0.3}MoO₃

/comparing neutron scattering data with nesting vector measured in photoemission experiment/

Fermi surface of an array of coupled chains

/tight binding calculation/

Fermi surface is given by:

$$\mu = -2\cos(k_{//}) \pm (t_{\perp} + 2t_{\perp} t \cos(k_{\perp}) + t)^{-}$$

What are the signatures of non-Fermi liquid behavior in photoemission?

Spin-charge separation ⇒ Corresponding to the charge and spin degrees of freedom

Breakdown of the quasiparticle picture \Rightarrow {Suppression of the spectral weight at the Fermi energy}

Charge-spin separation and the spectral properties of Luttinger liquids

Johannes Voit Institut Laue-Langevin, BP 156, 38042 Grenoble Cédex 9, France

Anomalous Scaling and Spin-Charge Separation in Coupled Chains

Peter Kopietz, Volker Meden, and Kurt Schönhammer

Institut für Theoretische Physik der Universität Göttingen, Bunsenstrasse 9, D-37073 Göttingen, Germany
(Received 19 August 1994)

PHYSICAL REVIEW B VOLUME 54, NUMBER 18 1 NOVEMBER 1996-II

Non-Fermi-liquid behavior due to short-range order

Ross H. McKenzie* and David Scarratt School of Physics, University of New South Wales, Sydney 2052, Australia (Received 23 May 1996)

Spectral function in K_{0.3}MoO₃ at the Fermi wave vector

Spectral function symmetrized at k_F

Suppression of spectral weight in photoemission from low-dimensional conductors: influence of momentum resolution

Spectral line-shapes versus electron momentum

N. Nakamura & Y. Suzumura /temperature effect/

Spectral line-shapes versus temperature

$K_{0.3}MoO_3$, Summary:

Using ARP with high momentum reslution we have directly measured two Fermi wave vectors in quasi one-dimensional $K_{0.3}MoO_3$. By monitoring the temperature dependence of the Fermi wave vectors from 300 to 40 K_2 it was possible for the first time to compare the temperature dependence of the Fermi wave vectors and the CDW nesting vector. Our results show unambiguously that the temperature dependence of the CDW nesting vector observed in X-ray and neutron scattering experiments is primarily due to a change in the electronic structure.

We have demonstrated that the suppression of spectral weight at E_F seen in many one dimensional conductors could be an artifact of poor momentum resolution. The latter mimics effects arising from strong electron correlation. Hence, good momentum resolution is a *sine qua non* for studies of non Fermi liquid behavior. In the specific instance of $K_{0.3}MoO_3$, we did not find any suppression of intensity in our measurements of the spectral function. To our knowledge, this is the first time a Fermi edge has been observed in a quasi 1-D CDW material. Our results show that one cannot conclude about the presence of a pseudogap in this material, solely on the basis of the observed spectral intensity near E_F . This issue can only be resolved by a detailed study of the photoemission lineshapes above and below the Peierls transition.

2H-TaSe₂: Motivations and Questions

✓ CDW coexists with superconductivity:

$$T_{CDW} \sim 122 \text{ K}$$
; $T_{SC} \sim 0.15 \text{ K}$

- ✓ What drives the CDW transition:
 - "Conventional" Fermi surface nesting or "saddle point" nesting?
- ✓ CDW does not remove the entire Fermi surface: What happens to the excitations at the Fermi energy in a presence of the CDW gap?

2H Crystal structure

/D.E. Moncton, J.D. Axe, and F.J. DiSalvo, PRB **16**, 801(1977)/

Neutron scattering experiment

/superlattice due to the Charge Density Wave/

D.E. Moncton, J.D. Axe, and F.J. DiSalvo, PRL <u>34</u>, 734 (1975)

CDW wave vector: $q_{\delta} = 4\pi \{1 - \delta(T)\}/a\sqrt{3}$

Nesting

A. Fermi surface nesting

J.A. Wilson, PRB <u>15</u>, 5748 (1977)
G. Wexler and A.M. Wooley, J. Phys.
C <u>9</u>, 1185 (1976)
L.F. Mattheiss, PRB <u>8</u>, 3719 (1973)

B. "Saddle point" nesting

T.M. Rice and G.K. Scott, PRL <u>35</u>, 120 (1975)

What is known?

/ARPES studies/

A. "Regular" nesting

Th. Straub et al., PRL <u>82</u>, 4504 (1999)

B. Saddle band \Rightarrow Rice-Scott model

Rong Liu et al., PRL <u>80</u>, 5762 (1998)

 $0.69 \, \text{Å}^{-1} < q_{\delta} < 0.87 \, \text{Å}^{-1} \iff \text{Problems} \implies \text{Saddle band, not a point}$

What does CDW do?

Opens up a gap, $2\Delta \sim 150 \text{ meV}$ /STM data/

Z. Dai et al., PRB 48, 14543 (1993)

Freezes out scattering channels / transport measurements/

V. Vescoli et al., PRL <u>81</u>, 453 (1998)

Band mapping along ΓM

Band mapping along ΓK

How does CDW affect low-energy excitations?

At **45 K** coupling of quasiparticles to the collective mode of some sort manifests itself via changes of both, ARPES **line-shapes**

Electron-phonon coupling

Spectral function:
$$A(k,\omega) \sim \frac{|\operatorname{Im}\Sigma(k,\omega)|}{[h\omega - e_k - \operatorname{Re}\Sigma(k,\omega)]^2 + \operatorname{Im}\Sigma(k,\omega)^2}$$

Dispersion relations

Solid State Physics
Neil W. Ashcroft
N. David Mermin

Spectral functions

Douglas J. Scalapino in Superconductivity, R.D. Parks, editor

What is this collective mode?

/a few clues from dispersion relations/

Is 2H-TaSe₂ similar to the HTSC?

/of course not, however.../

Dispersions relations in underdoped (T_C =80 K) Bi₂Sr₂CaCu₂O₈ along (0,0) to (π , π) /gap node/

A. Normal State, T=120 K

B. Superconducting state, T=45 K

Neutron scattering from Magnetic excitations in Bi₂Sr₂CaCu₂O₈

/H.F. Fomg et al., Nature 398, 588 (1999)/

What will we see in ARPES?

Preliminary results on underdoped (Tc=69 K) and overdoped (Tc=51 K) Bi₂Sr₂CaCu₂O₈ samples

